2014 TRECVID Workshop: **Surveillance Event Detection** (SED) Retrospective + Interactive (rSED+iSED) Task Overview #### **National Institute of Standards and Technology (NIST)** Martial Michel, PhD **David Joy** November 12, 2014 ## About the SED Evaluation - Surveillance Event Detection Motivation - SED addresses the need for the advancement of technologies that can perform automatic detection of events in large amounts of surveillance quality video - Identify each detected event observation by: - The **temporal extent** (beginning and end frames) - A decision score: a numeric score indicating how likely the event observation exists with more positive values indicating more likely observations (normalized) - An actual decision: a Boolean value indicating whether or not the event observation should be counted for the primary metric computation ## **SED Tasks** Retrospective SED (rSED): Given a textual description of an observable event of interest, automatically detect all occurrences of the event in a non-segmented corpus of video - Requires application of several Computer Vision techniques - Involves subtleties that are readily understood by humans, difficult to encode for machine learning approaches - Can be complicated due to clutter in the environment, lighting, camera placement, traffic, etc. Interactive SED (iSED): Given a textual description of an *observable* event of interest, at **test time allow a searcher 25 minutes to filter incorrect event detections** from the rSED task - in a non-segmented corpus of video - SED remains a difficult task for humans and systems - Interactive/relevance feedback have been effectively employed in other related tasks ## **Events of Interest** | Single Person events | | | | | | | | | |---|---|--|--|--|--|--|--|--| | PersonRuns | Someone runs | | | | | | | | | Pointing | Someone points | | | | | | | | | | Single Person + Object events | | | | | | | | | CellToEar Someone puts a cell phone to his/her head or ear | | | | | | | | | | ObjectPut | Someone drops or puts down an object | | | | | | | | | Multiple People events | | | | | | | | | | Embrace Someone puts one or both arms at least part way around another person | | | | | | | | | | PeopleMeet | One or more people walk up to one or more other people, stop, and some communication occurs | | | | | | | | | PeopleSplitUp | From two or more people, standing, sitting, or moving together, communicating, one or more people separate themselves and leave the frame | | | | | | | | ## **Evaluation Source Data** - UK Home Office collected CCTV video from 5 camera views at a busy airport - Development Set - 100 hours of video - 10 events annotated on 100% of the data - Evaluation Set (SED '09 '10 '11 '12 '13) - "iLIDS Multiple Camera Tracking Scenario Training set" - An identified 15-hours of the 45-hour set evaluated - 10 events annotated on 1/3 of the data - 7 events evaluated - Evaluation Set (SED '14) - Subset of 11hours of the 45-hour iLIDS data set evaluated (3h common to SED13 + 8h new data) ## SED14 Evaluation Set ## SED14New System Mediated Crowdsourcing: Bootstrap level 1 (of 2) - 1. Obtain system output from top past performers on SED14New (BUPT, CMU, IBM, PKU) - 2. Calculate agreement for each event instance - 3. Review - 4. Generate "bootstrap level 1" | V Event Agree → | 25% | |--------------------------|-------| | CellToEar | 307 | | Embrace | 2837 | | ObjectPut | 1233 | | PeopleMeet | 1906 | | PeopleSplitUp | 489 | | PersonRuns | 948 | | Pointing | 18250 | | Grand Total | 25970 | ## "Event Instance Review and Annotation" software Browse... MCTTR0705c_adjudicated(2).csv Save (Right click to save as) #### **Event Description** #### **PeopleMeet** One or more people walk up to one or more other people, stop, and some communication occurs. **Start:** The, first communication between any member of one group to a member of the other group. End: The earliest time when the two groups are nearest to each other after the communication has occurred. | EventType | ntType ID Start End | | | | | | | | | |--------------------------|---------------------|---------|------|-----------|--|--|--|--|--| | PeopleMeet | 29 | 2971 | 3031 | Agree 25% | | | | | | | PeopleMeet | 30 | 3091 | 3151 | 25% | | | | | | | PeopleMeet | 31 | 3481 | 3541 | 25% | | | | | | | PeopleMeet | 32 | 3541 | 3601 | 25% | | | | | | | PeopleMeet | 33 | 3601 | 3661 | 25% | | | | | | | PeopleMeet | 34 | 3661 | 3721 | 25% | | | | | | | PeopleMeet | 36 | 4741 | 4801 | 25% | | | | | | | PeopleMeet | 37 | 4801 | 4861 | 25% | | | | | | | PeopleMeet | 38 | 5161 | 5221 | 25% | | | | | | | PeopleMeet | 39 | 5941 | 6001 | 25% | | | | | | | PeopleMeet | 40 | 6151 | 6211 | 25% | | | | | | | PeopleMeet | 41 | 6241 | 6301 | 25% | | | | | | | PeopleMeet | 42 | 6751 | 6811 | 25% | | | | | | | PeopleMeet | 43 | 6841 | 6901 | 25% | | | | | | | PeopleMeet | 44 | 691 | 751 | 25% | | | | | | | PeopleMeet | 45 | 6931 | 6991 | 25% | | | | | | | PeopleMeet | 46 | 6991 | 7051 | 25% | | | | | | | PeopleMeet | 47 | 7051 | 7111 | 25% | | | | | | | PeopleMeet | 48 | 7201 | 7261 | 25% | | | | | | | PeopleMeet | 49 | 7321 | 7381 | 25% | | | | | | | PeopleMeet | 50 | 7381 | 7441 | 25% | | | | | | | Default Sort | | | | | | | | | | | | | nstance | | | | | | | | | Delete Selected Instance | | | | | | | | | | Some buttons have [hotkeys], up and down arrows navigate annotations. Left click and hold to draw a bounding box for the start frame, press [c] to clear the bounding box. [s] and [e] set the start and end frame (respectively) to be equal to the current frame. Left and Right arrow keys move the current frame irrespective of the instance bounds. The number of frames moved changes with certain modifier keys (default: 1, +shift: 10, +alt: 50). ## SED14New System Mediated Crowdsourcing: Bootstrap level 2 (of 2) - 1. Use SED14 top systems (1 per site/per event, independent of task) - 2. Remove bootstrap level 1 event instances - 3. Calculate agreement for each event instance - 4. Review (Include extra events found during review process) - 5. Generate "bootstrap level 2"(Add new events to bootstrap level 1 reference) | V Event Agree→ | 25% | 50% | 75% | 100% | Reviewed | |-------------------------------|-------------------------|-----|-----|------|----------| | CellToEar | 86 | | | | 86 | | Embrace | 284 | 18 | 2 | | 304 | | ObjectPut | 139 | 4 | | | 143 | | PeopleMeet | 423 | 329 | 42 | 2 | 796 | | PeopleSplitUp | 647 | 34 | | | 681 | | PersonRuns | 269 | 13 | 1 | | 283 | | Pointing | 276 | 14 | | | 290 | | Grand Total
2014 TRECVID \ | 2124
Workshop | 412 | 45 | 2 | 2583 | ### **SED Error Visualization** Detection Error Tradeoff (DET) Curves ($Prob_{Miss}$ vs. $Rate_{FA}$) For more information about DETCurves: http://www.nist.gov/speech/publications/storage_paper/det.pdf ### **SED Error Visualization** Detection Error Tradeoff (DET) Curves ($Prob_{Miss}$ vs. $Rate_{FA}$) $$\begin{aligned} \mathit{MinNDCR}(\theta) &= \operatorname{argmin}_{\theta} \left[P_{\mathit{Miss}}(\theta) + \frac{\mathit{Cost}_{\mathit{FA}}}{\mathit{Cost}_{\mathit{Miss}}} * R_{\mathit{FA}}(\theta) \right] \\ \mathit{ActNDCR}(\mathit{Act.Dec.}) &= P_{\mathit{Miss}}(\mathit{Act.Dec.}) + \frac{\mathit{Cost}_{\mathit{FA}}}{\mathit{Cost}_{\mathit{Miss}}} * R_{\mathit{TARGET}} * R_{\mathit{FA}}(\mathit{Act.Dec.}) \end{aligned}$$ For more information about DETCurves: http://www.nist.gov/speech/publications/storage_paper/det.pdf **PeopleSplitUp** **Multiple People** **PeopleMeet** **Embrace** 4 SED 2014 Participants (with number of systems per event) | (with number of systems per event) | | iSED | rSED |------------------------------------|--|------|------|------|------|------|------|------|------|------|------|------|------|------|------| | 7 years in a row | Carnegie Mellon University [CMU] | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | 6 years in a row | Multimedia Communication and Pattern Recognition Labs, Beijing University of Posts and Telecommunications [BUPT-MCPRL] | 2 | 2 | 2 | 2 | | | | | 2 | 2 | 2 | 2 | 2 | 2 | | 3 years in a | IBM Thomas J. Watson Research Center [IBM] | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | The City College of New York Media Lab [CCNY] | | 2 | | 2 | | 2 | | 2 | | 2 | | 2 | | 2 | | | | 6 | 8 | 6 | 8 | 4 | 6 | 4 | 6 | 6 | 8 | 6 | 8 | 6 | 8 | Single **Person** Pointing PersonRuns Person + object ObjectPut CellToEar **Total iSED Runs** 38 52 Total rSED Runs DET for allMode Task / Embrace Event DET for allMode Task / PeopleSplitUp Event DET for allMode Task / PersonRuns Event ## Conclusion - System Mediated REF generation a possibility - Participation requiring annotation of a selection of the reference video data on a set of events - Reference extended by post adjudication - Requires a lot of human time for review process (despite pre-search by systems) - Some events are not found by computers - Unless a human does an extra pass on video, those events that are not detected by any systems will be missed ## Future of SED Evaluation - SED15 to reuse same test data set as SED14 - Discussion: New Events? - ✓ Work on better reference - ✓ Bounding boxes to review event occurrence invaluable for crowded scene